

The Effects of SSD Caching on the I/O Performance of Unified Storage Systems

Unclassified

Team Chartreuse

Heidi Sandoval
California State
University

Matthew Dwyer
Lynchburg College

Anthony Pearson
St. Cloud State
University

Outline

- **Unified Storage**
- **SSD/Flash Caching**
- **Testbed**
- **Obstacles**
- **Conclusions**
- **Future Work**

Introduction

- **The Lab is currently utilizing tape drives as its primary backup storage method**
 - **Slow and expensive**
 - **Will this continue to scale?**
- **This experiment tests a Unified Storage System with a layer SSD/Flash caching**
 - **Faster I/O performance**
 - **Enhanced fault tolerance**

Goals

- 1. Implement a Unified Storage System**
- 2. Test the impact of SSD/Flash caching on the I/O performance of the Unified Storage System**

Unified Storage

- **Combination of two different storage systems that creates a single integrated storage structure using:**
 - **Storage Area Network (SAN)**
 - **Cloud object storage**

Storage Area Network (SAN)

- Block level protocols
- Communicates over Fibre Channel
 - Hardware used:
 - QLogic Corp. ISP2532 8Gb Fibre Channel
- Uses the Encapsulated SCSI protocol
 - Allows nodes to discover SCSI target devices
 - Software used:
 - targetCLI
- Enforces POSIX style file environment

Cloud Object Storage

- **Communicates over TCP/IP**
 - **Connected in a ring topology**
 - **Hardware used:**
 - **10GigE Ethernet Switch**
 - **Mellanox MT26448 10GigE**
 - **Myricom Myri-10G**
- **Servers within the cloud are solely used for storing and retrieving files**

Unified Storage Representation

SAN Storage

Benefits

- **Using a Unified Storage System enables us to reap the following benefits:**
 - **Reduced Hardware Requirements**
 - **Uses a POSIX interface to perform I/O operations on remote block devices**
 - **Fast ethernet connection (10 GigE) among the storage nodes for communication**
 - **Fibre channel is a reliable method for transferring data**
 - **Often used in secure corporations**
 - **Implements object storage, which allows for the usage of erasure coding**

SSD/Flash Caching

- A method used to speed the I/O processes of local and remote block devices by caching data to faster SSD/Flash devices
- Methods Used:
 - dm-cache
 - write-back enabled
 - bcache
 - write-back enabled
- Hardware Used:
 - Samsung Evo 1TB SSD
 - OCZ PCI-E Flash 960GB

dm-cache

- A device-mapper target that allows the creation of hybrid volumes--block device and SSD combination
- Does not cache data that involves sequential reads and writes (better suited for block devices)
- Requires three physical storage devices:
 - Origin Device: provides slow primary storage (usually a local or remote block device)
 - Cache Device: provides a fast cache (usually a SSD)
 - Metadata Device: records blocks placement and their dirty flags, as well as other internal data

bcache

- **Converts random writes into sequential writes**
 - **First, writes data to the SSD**
 - **Then, buffers data from the SSD to the HDD in order**
- **Must be configured to obtain higher performance**
 - **Parameters such as “sequential_cutoff” must be disabled**

SSD/Flash Caching Representation

<http://pommi.nethuis.nl/ssd-caching-using-linux-and-bcache/>

- Demonstrates the writeback caching process
- Initially, writing is done only to the cache
- The write to the backing store is postponed until the cache blocks containing the data are about to be modified/replaced by new content

Benefits

- **Slower and cheaper hard drive disks could provide a large amount of storage space**
- **Faster flash devices could provide rapid I/O speeds**
- **SSD/Flash caching combines both devices, so the resultant set-up has both a large amount of storage, which operates at a fast rate**

Testbed

A Closer Look at the Connector

Let's take a closer look at the connector node...

A Closer Look at the Connector cont.

- Acts as a bridge between both storage systems
- It uses specialized software, which allows it to read and write to the storage servers
- Even closer...
 - The connector uses a FUSE mount to access the storage servers
 - On that FUSE mount, sparse files were created, so that SCSI targets could be formed using them
 - Later, those SCSI targets were detected by the Initiator node

Benchmarking

- I/O performance tested with and without caching
- Testing methods included:
 - dd: used to run sequential writes
 - iiozone: can test a variety of I/O operations both random and sequential
- File sizes ranged from 30-50GB

```
./writeTest.sh -b $blockSize -u $uniqueNum -t $testType -o  
$basePath --size $size -d $directory --log $basePath/logs --  
sleep 300 -y
```

Obstacles

- **Linux distribution conflicts**
 - Distributions that worked with the Fibre Channel didn't work with the cloud software
- **Kernel panic within the Connector Node**
 - Syslogs point at the fuse mount
- **Our SCSI target devices sporadically undiscoverable**

Conclusions

- **The SCSI fibre channel protocol operates with a limited number of Linux distributions**
 - **Currently, Ubuntu 14.04 is the only tested working OS**
- **Unified storage is under early development**
- **May have needed a larger ring to successfully optimize the I/O of the cloud storage system**

Future Work

- **Identifying the kernel panic in Connector server**
 - Investigate stack trace of dereference null pointer
- **Testing the effects of caching directly on the Connector**
 - Could eliminate possible latency created during the data movement across the fibre channel
- **Creating a RAID 0 array of the four PCI Flash devices**
 - Combining all four in a RAID array (960 GB) could give a maximum I/O speed of 1800 MB/s
- **Evaluate more caching methods and investigating methods to fine-tune their performance**
 - Flashcache and EnhanceIO
- **Unified storage setup needs further investigation**

Summary

- **Unified Storage**
- **SSD/Flash Caching**
- **Testbed**
- **Obstacles**
- **Conclusions**
- **Future Work**

References

- **Unified Storage**
 - http://en.wikipedia.org/wiki/Converged_storage
- **dmcache**
 - <http://blog.kylemanna.com/linux/2013/06/30/ssd-caching-using-dmcache-tutorial/>
 - <http://en.wikipedia.org/wiki/Bcache>
- **bcache**
 - <http://www.linux.com/learn/tutorials/754674-using-bcache-to-soup-up-your-sata-drive>
 - <http://bcache.evilpiepirate.org/>

Acknowledgments

- **Mentors**
 - **H.B. Chen**
 - **Sean Blanchard**
 - **Jeff Inman**
- **Summer Institute Instructor**
 - **Dane Gardner**

Questions?

Heidi Sandoval

- **Email: heidi.sandoval@hotmail.com**

Matthew Dwyer

- **Email: dwyer_m@lynchburg.students.edu**

Anthony Pearson

- **Email: pean0906@stcloudstate.edu**